Site Survey Information Gathering Forms

The forms provided in this file provide a template for gathering data relevant to the design, implementation, and operation of a Cisco Systems, Inc. Storage Area Network (SAN) environment.

Tailor these forms and questions to your situation and specific network environment.

Site Details

The following information will be used as a contact tool for the site and customer information required through the design and implementation stages of the SN 5420 Storage Router Solution.

	Site name:

	     

	Site address:
	     

	Shipping address (if different from the above):
	     

	Site contact:
	Name:      
Title:      
Phone:      
Mobile:      
Fax:      
Pager #:      
Email:      
Out of hours contact #:      

	Is this site owned and maintained by the Customer?
	  Yes
  No

	If not customer-owned, who is the owner and maintainer of this site?
	     

	Is this a manned site?

	  Yes
  No

	Specify the hours of operation.

	     

	Specify the number and location of the telephone nearest to the Cisco equipment.
	     

	Specify room access procedures. (For example, must visiting personnel be escorted by customer personnel?)
	     

	Specify any special security/safety procedures, such as the need for safety glasses, safety shoes, and the location(s) of hardhat areas.
	     

	Specify the name and number of the site coordinator responsible for ensuring that the site is adequately prepared for the installation of the Cisco equipment.
	     

Remote Access / Network Management System

	Will a modem be provided to dial-in from Cisco Systems TAC?
	  Yes
  No

	If yes, specify the modem location and RS232 cable distance to the node Console port
	     

	What is the modem number including area and country code
	     

	Specify the date the telephone line will be installed
	     

	Is a Network Management System to be installed at this location?
	  Yes
  No

	If yes, how will connectivity to the network be made?

Is this connectivity in place?

	  Yes
  No

Environmental & Shipping, Electrical, and Cabling Considerations

Specifications

Protocols and Standards

• Ethernet Standards:

– IEEE 802.3z; IEEE 802.3ab

• Internet Standards:

– RFC791 IP v4; RFC 793, 323 TCP; RFC 894 IP/ Ethernet; RFC 1042 IP/802; RFC 1812 IPv4 route; RFC 1517; RFC 792, 950, 1256 ICMP

• Management Standards:

– RFC 854 Telnet; RFC 1157, 1902, 1903, 1904, 1905, 1906, 1907, 1908; RFC 1213 MIB II

• Fibre Channel ANSI Standards:

– FC-PH; FC-AL-2; FC-PLDA; FC-GS-2; FC-FLA; FCP-SCSI, FC-PI

Interfaces

• Configurable Interface Ports: 2

• Interface Types

– Gigabit Ethernet:

Optics

1000Base - SX

Duplex SC Connector

– Fibre Channel:

Optics

100-M5-SN-I

100-M6-SN-I

Supported Server Operating Systems

• Windows NT 4.0 (x86); SUN Solaris 7 and 8 (SPARC); Linux OS kernel 2.2

Management Interfaces

• RS-232 Console:

– Male DB-9 connector

• Ethernet 10/100 Management:

– RJ-45 connector

• Ethernet 10/100 High Availability:

– RJ-45 connector

Physical

• Mounting:

– 19" Rackmount or Tabletop

• Dimensions (H x W x D):

– 1.75 x 17 x 15.5 in. (4.4 x 43.2 x 39.4 cm)

• Weight:

– 7.5 lb (3.4 KG)

Environmental

• Operating:

– Temperature: 32 to 113°F (0 to 45°C)

– Humidity: 10 to 95% non-condensing

– Altitude: –500 to 10,000 ft

• Storage:

– Temperature: –40 to 185°F (–40 to 85°C)

– Humidity: 10 to 95% non-condensing

– Altitude: –500 to 10,000 ft

– Power: 50 – 60Hz; 90–240V

Agency

• Emissions:

– EN55022 Class A; CFR 47, Part 15 Class A; ICES 003 Class A; VCCI Class A; AS/NZ 3548 Class A; CISPR 22 Class A; EN61000-3-2; EN61000-3-3

• Immunity: EN55024

• Safety:

– UL1950; CSA C22.2 No. 950; IEC60950; EN60950; AS/NZS 3260; ACA TS001; IEC60825; EN60825; 21CFR1040

Additional Environmental Requirements

In the SN 5420 Storage Router, cooling intake vents are on the sides, and fan is in the rear (non-interface side) of the chassis. Air flows into the chassis from the side vents, and is exhausted from the rear of the unit via the fan. Allow at least 3 inches (75 mm) of unobstructed space on all sides. If you install the device in an equipment rack, be sure there is adequate airflow.

Additional Physical (Rack Space) Requirements

The SN 5420 Storage Router requires access only to the front (interface side).
Additional Electrical Requirements

The SN 5420 Concentrator requires only normal computing-equipment power. For maximum protection, we recommend connecting it to a conditioned power source or UPS (uninterruptible power supply). Be sure that the power source provides a reliable Earth ground.

Cabling Distance Requirements

The Management and High Availability Ethernet interfaces take standard UTP twisted-pair network cables, Category 5, with RJ-45 8-pin modular connectors.

The Console port takes requires the supplied DB9-RJ45 adapters and rolled console cables.

The following sets of tables will help to gather data about the actual physical, environmental, electrical, and cabling details for the particular customer site.

	Environmental & Shipping On what floor(s) will the Cisco equipment located?
	     

	Is there a lift available for moving the Cisco equipment?
	  Yes
  No

	What are the dimensions (Doors) and loading capacity of the lift?
	      height

      width

      depth

      maximum weight (KGs)

	Is a loading dock available for use at this building?
	  Yes
  No

	Please describe any hallways, stairs, doorways, steps, ramps and foreseen problems that will obstruct the movement of the Cisco equipment.
	     

	Will additional manpower be required to overcome these obstacles (please consider the combined weight of the equipment).
	  Yes
  No

	Will the use of any special lifting equipment (e.g. stair-climber, crane) be required?
	     

	Is there sufficient floor-space for the Cisco equipment?
	  Yes
  No

	What type of air conditioning is provided?
	  None

  Normal office air conditioning

  Under raised floor air conditioning

	Is sufficient air conditioning available?
	  Yes
  No

	Is there a raised floor (false floor)?
	  Yes
  No

	What type of floor covering is laid?
	  Carpet

  Carpet Tiles

  Hard surface

	Is the floor covering anti-static?

	  Yes
  No

	Will the floor need to be protected during installation?
	  Yes
  No

	If floor protection is required, who is responsible for providing this?
	Name:      
Company:      
Contact Telephone #:      

	Have tile cutouts been provided for power and all data cables for the Cisco equipment?

Cut out size = 16cm x 23cm (approx. 6 x 9 inches)

Check that the holes provided are not to close to the Cabinet feet.

Refer to the equipment room floor plan.
	  Yes
  No

	Is the cabinet footprint position(s) currently vacant?
	  Yes
  No

	Is there sufficient space to maneuver the Cisco equipment / cabinet into position?
	     

	Is the floor suitable for sustaining the weight of the Cisco equipment over the footprint of the cabinet?
	     

Electrical Considerations

	Indicate the AC voltage available at this location
	  115-120 VAC/60Hz
  230-240 VAC/50Hz

	Is the correct AC power source available? (within 2m of the Cisco equipment position)

	  Yes
  No
  N/A

	Is the correct DC power source available? (within 2m of the Cisco equipment position)

	  Yes
  No
  N/A

	Will the Cisco equipment be powered from a UPS (AC) or battery back-up (DC)?
	  Yes
  No

	Does the back-up power source have the capacity for this new equipment?
	  Yes
  No

	Does this site have further back-up from generator power?
	  Yes
  No

	Are there any restrictions as to when the Cisco equipment may be powered up?
	  Yes
  No

	Are there additional outlets available within 2 meters of the Cisco equipment for peripheral equipment - PCs, test equipment?
	  Yes
  No

	Is there an isolated earth point available close to the Cisco equipment position?
	     

Cabling Considerations

	Where Cisco is installing cables that are external to the cabinet, has the cable run been measured and documented as an attachment to this form?
	  Yes
  No
  N/A

	Where Cisco are installing cables that are external to the cabinet, specify any restrictions on when cables may be pulled over cable trays or under the floor
	     

	Do local fire codes stipulate that special cables are mandatory?
	  Yes
  No

	Are additional overhead cable trays, drop posts or other trunking required in order for the Cisco equipment to be installed?
	  Yes
  No

	Is the clearance under the overhead cable tray sufficient?
	  Yes
  No
  N/A

	If a raised floor exists, is sufficient space available for routing cables?
	  Yes
  No
  N/A

Depth of floor-gap in mm:      

Customer Provided Network and Peripheral Equipment

The purpose of the following table is to provide Cisco Systems, Inc. with a comprehensive list of all network and peripheral equipment (such as RAID arrays, JBODs, individual storage devices, etc.) that will interface with the Cisco SN 5420 Storage Router Solution. The customer is expected to return the completed table along with the information required in Appendix A and Appendix B.

Data Communications Equipment

	List and specify any Data-Communications customer premises equipment that will be connected to the Cisco equipment at this site.

[example – EDIROU1 / Cisco 2501 / X21, existing DB15male cable, 1984Kbps, Frame Relay]

	Customer device ID
	Manufacturer and model
	Interface

	
	     

	     
	     

	
	     

	     
	     

	
	     

	     
	     

	
	     

	     
	     

	
	     

	     
	     

Peripheral Equipment
	List and specify peripheral equipment such as RAID arrays, JBODs, individual storage devices, etc., that will be connected to the Cisco equipment at this site.

[example – Vixel 2100 Zoning Hub, Fortra 10-Bay JBOD, etc.]

	Customer device ID
	Manufacturer and model
	Interface

	
	     

	     
	     

	
	     

	     
	     

	
	     

	     
	     

	
	     

	     
	     

	
	     

	     
	     

Cisco Provided Network Equipment

The purpose of the following table is for Cisco Systems, Inc. to provide the customer with a comprehensive list of all network equipment, which comprises the Cisco SN 5420 Storage Router Solution.

	List and specify any Cisco Systems, Inc. equipment that will be connected to the CPE at this site.

[example – Cisco SN 5420 Storage Router, Cisco 7140 Router, Cisco Catalyst 6509 Switch, etc.]

	Customer device ID
	Manufacturer and model
	Interface

	
	     

	     
	     

	
	     

	     
	     

	
	     

	     
	     

	
	     

	     
	     

	
	     

	     
	     

